The Becky Fund

61 Via Ventura

Monterey, CA 93940

Executive Summary

 The Becky Fund is requesting $17,160 to establish an agricultural project in rural high altitude villages in the region of Calca Peru. Our objective is to increase the nutritional wellbeing of communities through agricultural education. The methods will be twofold. First, greenhouses will be built in partnership with a local NGO and the Municipality of Agriculture in order to teach alternative agricultural practices and provide a nutritional benefit to the students. Second, a concise evaluation will be carried out throughout the region to determine the effects of agricultural education and more specific nutritional and agricultural needs of these communities. In the following report we will discuss the organizational history, needs of communities, objectives and methods of the project, budget, and evaluation plan.
Backround

Becky Prichard lived and worked in Peru’s Sacred Valley. She owned a vegetarian restaurant and worked as a river rafting guide. What separates Becky from other expats was her dedication to the children of Peru as she made it her mission to help Peru’s poorest children. Becky died in a car accident in Calca Peru in 2005. Becky’s mother Dinny Bomberg established the Becky Fund and turned this tragedy into an opportunity to help the children Becky so deeply cared for.

 The Becky Fund’s mission is to provide hope for the future through aid to the children of Peru’s Sacred Valley. To pursue this mission The Fund focuses on education and nutrition. The Children of the Sacred Valley are of native descent mostly Quechua speakers; the rural nature of their communities causes them to be underserved by the government and aid giving organizations. The Becky Fund began its work by offering the most obvious necessity, school supplies. As the Fund grew more ambitious goals were formulated culminating in the organization of the greenhouse project.

Since its inception in 2005 the Becky Fund has been distributing school supplies yearly to thousands of children and hundreds of teachers. The Becky Fund designed a nutritional project to feed nearly 2000 of the areas poorest children. In 2007 The Fund rebuilt a school kitchen and refurbished a building into a fully functioning library. Becky’s cousin Aaron Ebner who is currently Vice President of The Fund has been spearheading all projects aside from the school supply distribution. Currently in his graduate studies in non-profit management at the Monterey Institute of International Studies(MIIS) Aaron has put together a team of students with the support of the institute and faculty to pursue the vision of The Becky Fund. Ebner has been monitoring greenhouse projects in the Sacred Valley and has organized a strategic plan for an agricultural education project.

Needs

Working with over forty schools each year the leaders of The Becky Fund have noticed that there is a difference in the nutritional wellbeing of children in certain communities. More often than not this difference was due to the wealth of the community both financially and agriculturally and its remoteness from other towns. Many children in these remote high altitude villages lacked the energy and attentiveness that most people associate children with. Since its inception The Becky Fund has been seeking ways to alleviate this problem. Providing better nutrition would allow these students to pay attention and participate in school to a greater extent. In high altitude villages freezing nights offer poor conditions to grow any crops except certain potatoes and grains. Greenhouses made of adobe brick and plastic roofing trap enough heat to allow the cultivation of vegetables otherwise thought impossible to grow at such altitudes. The Fund has developed greenhouse projects not only to improve the nutrition of these children, but also to educate them so they can provide better nutrition for themselves and their families. For two years Vice President, Aaron Ebner has been monitoring a school greenhouse in Ampares Peru and has developed a plan in conjunction with a local NGO to establish greenhouse projects in three initial schools in June of 2010.

Goals and objectives

The purpose of this proposal is to fund the Greenhouse project, in order to relieve some of the negative externalities of the nutritional problems listed above. The main goal is to establish programs to educate students in the utilization of alternative agricultural techniques. These Educational programs will be supplemental to their school curriculum. The first objective is to train local teachers in agricultural education. The second objective of this goal is to increase the nutritional value of the student’s diets and teach the skills necessary to maintain nutritional diets. These greenhouse projects will train the teachers on agricultural education in order for them to work these learned practices into the student’s curriculum. Our goal is to establish initial programs in three schools within the next 12 months. Each child will receive an extra four servings of vegetables per week but more importantly will finish the school year with the skills necessary to repeat what was learned. After three months six teachers will be trained in the skills necessary to lead a class in the greenhouse.

Methods

Aaron Ebner has developed this project and will be leading The Becky Fund team in order to accomplish the goals stated above. Currently Ebner is developing tasks for individual team members and delegating responsibilities. Team members and their responsibilities will be established by November 1st 2009. Ebner has held initial meetings with the Peruvian non-profit Instituto por una Alternativa Agraria, and in January he will be traveling to Peru to solidify the partnership between the Institute and The Becky Fund as well as designate specific tasks and responsibilities for both. Ebner has also met with the Ministry of Agriculture in Calca Peru who has offered logistical support to the project; meetings will take place with the MOA in order to establish their role in the project.
The Becky Fund will be partnering with El Instituto por una Agraria Aternativa (IAA)(institute for an alternative agriculture) and the Ministry of Agriculture in Calca Peru (MOA).

The IAA is a small non-profit located in Cuzco Peru. The IAA offers agricultural expertise to development projects and has organized successful agricultural projects similar to The Becky Fund greenhouse projects. The IAA has offered the following:

· Design agricultural education course outline along with The Becky Fund

· Train the teachers in agricultural education

· Monitor the greenhouse projects

The MOA is a branch of the Municipality of Calca Peru. The MOA deals with all agricultural issues in the region and has offered the following:

· Logistical support for the construction of the greenhouses

· Expertise in the field

· The providing of seeds to the projects on a regular basis.
In addition to meeting with these organizations meetings will be held between Ebner and community leaders in the three selected schools in order to involve the parents and community in the mission of the project. Ebner will spend three weeks in Peru meeting with the Institute, the Ministry of Agriculture and community leaders in preparation for the greenhouse projects official start in June. Resources needed for this aspect of the project are $2500 for airfare and three weeks accommodation in Peru.

The Becky Fund team of leaders and volunteers will arrive in country at the end of June in order to carry out the following:

· Work with our partners and community members in the construction of greenhouses.

· Establish the education aspect and training of teachers.

· Carry out quantitative assessment and evaluation plan.

· Compose data in detailed evaluation packet translated in both English and Spanish.

Timeline
Phase I 10/09 – 2/10

· Establish team leadership and delegate responsibilities to volunteers
· Submit grant proposals and secure funding
· Ebner and Cutino travel to Peru to solidify relationships with MOA and IAA
· Determine greenhouse sites and meet with community leaders
Phase II 3/10 – 9/10

· Host team building retreats and activities
· Establish concrete goals and objectives for each individual team member
· Form strategic plan for project evaluation and quantitative assessment
· Team leaders Ebner, Cutino, and Steiglitz attend three week DPMI program (Development Project Management Institute)
· Travel to Peru to build greenhouses, establish agricultural programs and carry out evaluation plan
· Compose project evaluation and quantitative assessment report translated into Spanish and distribute to local partners.
Evaluation

Evaluation of the greenhouses will be crucial aspect of our project. A critical asset to our project is our access to graduate development and non-profit management students at The Monterey Institute of International Studies. We will be utilizing their knowledge in research methods and quantitative analysis to compose an extensive report touching on all aspects of our project. A team of two students will be responsible for collecting data and composing the report, which will be written in English and translated into Spanish. Data collection will be done in the, field as well, as utilizing resources in the offices of the ministry of education and agriculture. Two schools that have longstanding agricultural programs will be evaluated and compared to those, which do not. The analysis will focus on answering the following questions:

· Does quantitative evidence support the assessed need for agricultural education?

· Does The Becky Fund’s agricultural project fulfill this need?

· What is required of both The Becky Fund and its partners in Peru in order to expand these projects?

· Was the project carried out efficiently?

· Is the project sustainable in its current state?

These evaluations will be carried out in July of 2010 and an extensive report will be complete by September. This report will be essential is securing funding in the coming years and will offer both The Becky Fund and our partners in Peru an assessment of our activities.

Organizational Structure

The Becky Fund has a board made up of the President Dinny Bomberg, Vice President Aaron Ebner, Treasurer Alex Prichard, and Ann wolf Smith, board member. Dinny is responsible for organizing the school supply distribution aspect of the Fund and delegates volunteer responsibilities. Dinny overseas all activities of The Becky Fund. Aaron Ebner has been monitoring agricultural projects in the area and has developed the Funds agricultural project. He has recruited leaders for the agricultural project who will be in charge of managing the construction of greenhouses and implementation of the educational aspect as well as leading the evaluation team. Ebner received his B.S. in International Relations from Central Michigan University, he has lead several projects through The Becky Fund. His leadership experience includes managing a construction project of 30 international volunteers in Thailand following the 2004 tsunami, as well as, his various leadership roles with The Becky Fund. His team leaders are Adam Steiglitz and Michael Cutino. Steiglitz will be leading the evaluation team and Cutino the agricultural project. Steiglitz is a graduate of the University of Miami with a degree in political science, he is earning his masters in public administration at MIIS and has been a critical component to the teams leadership thus far. Cutino is a political science graduate from Central Michigan University currently pursuing his masters in international environmental policy at MIIS he currently works at a community organic garden and will be taking an intensive agriculture in development workshop in march of 2010 along with Aaron Ebner. 5-6 graduate student volunteers will be working directly under Cutino and Steiglitz in order to successfully carry out the project. 3

Budget

Project costs: $16,100

(Supplies for constrution of 3 greenhouses at $2850 each, materials transportation, maintenance equipment, personnel transportation, local laborers 2 at $15/day for 12 days, technical experts 2 at $25/day for 10 days), Crew Equipment (Satellite emergency telephone, communications equipment, water filtration system, tents, sleeping bags, solar charging device, etc.), Evaluation Reports (Printing, copying and distribution, film and picture documentation)

Contingency Fund: $500

Total Costs: $17,600

[image: image1.png]Team Peru

Summer 2010 Budget

®Project Costs ™ Contingency Fund

3%

Financials

The Becky Fund has a total operating budget of $45,000. Approximately $12,000 is used yearly in the distribution of supplies. Previous projects have been funded privately and through local fundraisers. The Becky Fund is a purely volunteer run organization; there are no administrative costs. Michigan State University College of Medicine has donated $7,000 to The Becky Fund in order to do a health and wellbeing assessment and organize future health projects. This project will be carried out June through August 2010.
